
1 

 

 

WILLIG, WILLIAMS, AND DAVIDSON     Attorneys for Plaintiffs 
DEBORAH R. WILLIG, ESQUIRE 
Attorney I.D. No. 21507 
JOHN R. BIELSKI, ESQUIRE 
Attorney I.D. No. 86790 
LAUREN M. HOYE, ESQUIRE 
Attorney I.D. No. 307411 
WILLIAM J. CAMPBELL IV, ESQUIRE 
Attorney I.D. No. 326866 
1845 Walnut Street, 24th Floor 
Philadelphia, PA 19103 
(215) 656-3600 
 

PHILADELPHIA FEDERATION OF TEACHERS, AFT, 
LOCAL 3, AFL-CIO; JERRY JORDAN, President and 
Trustee Ad Litem of the PHILADELPHIA FEDERATION 
OF TEACHERS,  
 
                                                  Plaintiffs, 

v. 
 

THE SCHOOL DISTRICT OF PHILADELPHIA, its 
Officials, Agents, Employees and Assigns; and 
 
WILLIAM R. HITE, JR., Ed.D., in his official capacity as 
Superintendent of the School District of Philadelphia,  
 
                                                 Defendants. 

 
COURT OF COMMON PLEAS 
PHILADELPHIA COUNTY 
 

TERM, 2020 
 
NO. 

 
NOTICE TO PLEAD 

 
 NOTICE 
 
"You have been sued in court.  If you wish to defend against the 
claims set forth in the following pages, you must take action within 
twenty (20) days after this complaint and notice are served, by 
entering a written appearance personally or by attorney and filing in 
writing with the court your defenses or objections to the claims set 
forth against you.  You are warned that if you fail to do so the case 
may proceed without you and a judgment may be entered against you by 
the court without further notice for any money claimed in the complaint 
or for any other claim or relief requested by the plaintiff.  You may 
lose money or property or other rights important to you. 
 
  "YOU SHOULD TAKE THIS PAPER TO YOU LAWYER 
AT ONCE. IF YOU DO NOT HAVE A LAWYER OR 
TELEPHONE THE OFFICE SET FORTH BELOW TO FIND 
OUT WHERE YOU CAN GET LEGAL HELP. 
 
PHILADELPHIA COUNTY BAR ASSOCIATION 
LAWYER REFERRAL and INFORMATION SERVICE 
 
One Reading Center 
Philadelphia, Pennsylvania 19107 
Telephone: (215) 238-6333 
 

 
     AVISO 
 

 "Le han demandado a usted en la corte.   Si usted quiere defenderse 
de estas demandas expuestas en las paginas siguientes, usted tiene 
veinte (20) dias, de plazo al parti de la fecha de la demanda y la 
notification.  Hace falta asentar una comparencia escrita o en persona 
o con un abogado y entregar a la corte en forma escrita sus defensas 
o sus objectiones a las demandas en contra de su persona.  Sea avisado 
que si usted no se defiende, la corte tomara medidas y puede continuar 
la demanda en contra suya sin previo aviso o notificacion.  Ademas, la 
corte puede decidir a favor del demandante y requiere que usted cumpla 
con todas las provisiones de esta demanda.  Usted puede perder dinero 
o sus propiedades u otros derechos importantes para usted. 
 
  "LLEVE ESTA DEMANDA A UN ABOGADO IMMEDIATAMENTE.  
SI NO TIENE ABOGADO O SI NO TIENE EL DINERO SUFICIENTE 
DE PAGAR TAL SERVICIO, VAYA EN PERSONA O LLAME POR 
TELEFONO A LA OFICINA CUYA DIRECCION SE ENCUENTRA 
ESCRITA ABAJO PARA AVERIGUAR DONDE SE PUEDE CONSEGUIR 
ASISTENCIA LEGAL. 
 
ASSOCIACION DE LICENDIADOS DE A PHILADELPHIA 
SERVICIO DE REFERENCIA E INFORMACION LEGAL 
One Reading Center 
Philadelphia, Pennsylvania 19107 
Telefono: (215) 238-6333 


2 

 

 
WILLIG, WILLIAMS, AND DAVIDSON     Attorneys for Plaintiffs 
BY: DEBORAH R. WILLIG, ESQUIRE 
Attorney I.D. No. 21507 
JOHN R. BIELSKI, ESQUIRE 
Attorney I.D. No. 86790 
LAUREN M. HOYE, ESQUIRE 
Attorney I.D. No. 307411 
WILLIAM J. CAMPBELL IV, ESQUIRE 
Attorney I.D. No. 326866 
1845 Walnut Street, 24th Floor 
Philadelphia, PA 19103 
(215) 656-3600 

 
PHILADELPHIA FEDERATION OF TEACHERS, 
AFT, LOCAL 3, AFL-CIO; JERRY JORDAN, 
President and Trustee Ad Litem of the 
PHILADELPHIA FEDERATION OF TEACHERS,  
 
                                                  Plaintiffs, 

v. 
 

THE SCHOOL DISTRICT OF PHILADELPHIA, its 
Officials, Agents, Employees and Assigns; and 
 
WILLIAM R. HITE, JR., Ed.D., in his official 
capacity as Superintendent of the School District of 
Philadelphia 
, 
                                                 Defendants. 
 
 

 
COURT OF COMMON PLEAS 
PHILADELPHIA COUNTY 
 

TERM, 2020 
 
NO. 

 
COMPLAINT IN THE NATURE OF A REQUEST  

FOR MANDATORY INJUNCTIVE REVIEW  
 

I. INTRODUCTION 

Plaintiffs, Philadelphia Federation of Teachers, AFT, Local 3, AFL-CIO (“PFT,” 

“Federation,” or “Union”), and its Trustee ad Litem, Jerry Jordan, the President of the 

Union (collectively hereinafter “Plaintiffs”) hereby file this Complaint, seeking mandatory 

injunctive relief.  Recent events make undeniably clear that the Philadelphia School 


3 

 

District (“PSD” or “District”) has allowed asbestos hazards at Philadelphia public schools 

to remain in public school buildings without proper testing and remediation to the point 

that it is endangering the health and safety of the teachers and staff, represented by the 

PFT, who work in those buildings as well as the students who attend those schools.   

To protect the constitutional and statutory rights of the District’s teachers and 

staff working for the District, Plaintiffs seek mandatory injunctive relief.  In violation of 

the Pennsylvania Constitution and statutory provisions protecting teachers, staff, and 

students from bodily harm, the PSD has failed to provide learning and working 

environments free from asbestos contamination. 

It is well-established in the Commonwealth of Pennsylvania (“Commonwealth”) 

that the Governor and General Assembly have a constitutional responsibility to support 

and maintain a thorough and efficient system of public education, for the good of all 

Pennsylvanians, particularly those who work in or attend public schools. Equally well-

established in the Commonwealth is that Pennsylvanians have a fundamental right to 

bodily integrity and personal security, and that the state may not infringe on those rights 

any more than is necessary to achieve an exceptionally important purpose. In order to 

fulfill its constitutional responsibilities, the General Assembly has enacted statutes that 

command public school districts to provide such safe learning environments for 

teachers, staff, and students. Despite these commands, the PSD has failed woefully in 

preventing asbestos hazards from deteriorating conditions at its schools and is thereby 

endangering the health and safety of the teachers and staff who work in those schools 

and the students who attend them.  


4 

 

The District has acknowledged that its schools’ conditions are hazardous and 

has developed District-wide health and safety standards applicable to asbestos testing 

and remediation. However, PSD has failed to comply with its own standards despite 

years of complaints from the Union as well as teachers, staff, and students who occupy 

District buildings.  

The problems with asbestos contamination at District schools were publicly 

revealed when, on December 19, 2019, both the Laura H. Carnell School (“Carnell”) 

and the Alexander K. McClure School (“McClure”) were forced to close due to asbestos 

contamination.  Unsafe asbestos conditions were discovered at both locations during 

inspections performed by the District.  The District then employed insufficient testing 

methods, without any guidance from the Union, and reopened Carnell on January 13, 

2020 and McClure on January 15, 2020.  Later, additional testing at McClure revealed 

high levels of airborne asbestos, and the District closed the school again on January 17, 

2020.  Carnell remains open.  

The situations at both McClure and Carnell demonstrate the District’s failure to 

abide by appropriate health and safety protocols that it promised the Union that it would 

follow.  Initially and for most of the remediation and testing, the District and Union 

engaged in a collaborative approach at McClure derived from the parties’ collective 

bargaining agreement (“CBA”) and past understandings that decisions regarding 

asbestos remediation be made jointly. Together, the Union and District enacted plans 

on how to remediate the asbestos which included: the scope of work, practices and 

procedures, testing methods and protocols, and a focus on asbestos removal instead of 

patching and repairing the carcinogen.  As a result, the remediation was completed 


5 

 

using industry best-practices. However, the PFT became aware through additional 

testing after McClure reopened on January 15, 2020 that there existed dangerous levels 

of asbestos contamination at the school and that the District had failed to perform the 

best practices for testing for ambient asbestos prior to its reopening.  In the end, the 

District did not live up to its commitment to follow best practices and the District was 

forced to close McClure again due to unsafe levels of poisonous, ambient asbestos. 

At Carnell, the District failed to live up to its prior promises to the PFT on the 

proper procedures for remediating asbestos hazards in public schools. The District did 

not discuss the remediation plan with the Union or permit the Union’s involvement in 

any decision-making.  In this case, the work performed consisted primarily of short-term 

fixes to the asbestos problem, followed by substandard testing procedures. The Union 

participated in the testing of only one classroom, in a building where dozens of 

hazardous asbestos conditions were uncovered.  Despite the District’s failure to abide 

by appropriate remedial procedures, the PSD re-opened the school before even the 

minimum agreed-upon testing was completed. Carnell remains open despite the 

District’s failure to conduct best practice testing.  

Despite the PFT’s hope that the District would permit the Union’s involvement in 

Carnell’s asbestos remediation process and abide by its constitutional, statutory, and 

contractual obligations, the District denied the Union access to information about its 

remedial and testing procedures and processes, resulting in uncertainty and skepticism 

regarding the quality of the work performed. There are at least 170 District-owned 

buildings with asbestos. The District must abide by its promises to the Union to follow 

the most appropriate remediation and testing procedures and processes to ensure the 


6 

 

safety of teachers, staff, and students.  Unfortunately, the District has refused to 

consistently follow its own commitments to the Union to follow best practices with 

respect to asbestos remediation and testing.  The District has further failed to satisfy its 

contractual, constitutional, and statutory duties with respect to providing learning and 

working environments free from asbestos contamination. Because the PSD has failed to 

abide by these commitments and duties, and ignored the Union’s complaints, concerns, 

and demands that it abide by its clear duty to maintain school buildings in conditions 

that are healthy and safe, as they are obligated to do under the law, Plaintiffs now 

petition this Honorable Court to issue a mandatory injunction as detailed in the Prayer 

for Relief in this Complaint to ensure the health and safety of the District’s teachers, 

staff, and students, as required by law.   

I. PARTIES 

1. Petitioner PFT is an unincorporated employee organization within the 

meaning of the Pennsylvania Public Employe Relations Act, 43 P.S. § 1101.301 (“Act 

195”).  The Federation is the exclusive collective bargaining representative for 

approximately eleven thousand (11,000) employees of the Philadelphia School District, 

including Teachers, Counselors, Teaching Assistants, Secretaries, Paraprofessionals, 

Comprehensive Day Care Workers, Food Service Managers, Head Start Employees, 

Per Diem Teachers, Professional/Technical Unit, Reading Assistants, Parent 

Assistants, and Nurses and Health Room Technicians.  The Federation’s members 

include parents or guardians of District students.  The Federation’s business office is 

located at 1816 Chestnut Street, Philadelphia, Pennsylvania 19103. 


7 

 

2. Petitioner Jerry Jordan is the President and Trustee Ad Litem of the PFT 

(hereinafter “President Jordan”) and serves as a Trustee to the Fund.  President 

Jordan’s business address is 1816 Chestnut Street, Philadelphia, PA 19103. 

3. Respondent PSD is a school district of the first class pursuant to the laws 

and statutes of the Commonwealth of Pennsylvania.  The District’s principal place of 

business is located at 440 North Broad Street, Philadelphia, PA 19130. 

4. Respondent William R. Hite, Jr. is the Superintendent of Schools for the 

PSD.  As the Superintendent, he is the Chief Executive Officer of the District.  Hite is 

sued in his official capacity as Superintendent of the District. His principal place of 

business as the Superintendent of Schools is 440 North Broad Street, Philadelphia, PA 

19130. 

III. JURISDICTION 

5. This Court has jurisdiction over this matter pursuant to 42 Pa. C.S. § 931.  

IV. FACTUAL ALLEGATIONS 

A. Philadelphia School District 

1. General Information 

6. The District was established by act of the Legislature of the 

Commonwealth of Pennsylvania (hereinafter “Commonwealth”) in 1818. In 1837, PSD 

opened the City’s public schools to all school-age children, free of tuition.  

7. Pennsylvania categorizes municipalities and school districts according to 

“classes.” Philadelphia is the only “city of the first class” in the Commonwealth, and PSD 

is the only “school district of the first class.” 53 Pa. Stat. Ann. § 101; 24 P.S. § 2-202. 


8 

 

8. Since the passage of the 1929 Administrative Code, school attendance in 

the Commonwealth has been compulsory for children from the ages of 8 to 17 years, or 

until they graduate from high school, whichever occurs first. 

9. PSD is the largest school district in the Commonwealth.   

10. Approximately 125,000 pupils attend kindergarten through 12th grade in 

schools that are operated by PSD. 

11. In addition, approximately 7,000 early childhood students and 3,200 

alternative education students attend schools that are managed by PSD. 

12. Students with disabilities comprise approximately 15% of PSD’s student 

population, and 85% of PSD’s student population is economically disadvantaged.  

13. PSD has approximately 13,000 employees, of whom approximately half 

are teachers and the other half non-professional staff. In addition, PSD employs 

approximately 300 principals and assistant principals. 

14. PSD currently manages over 200 schools.  The average age of PSD 

buildings is approximately 70 years, which exceeds the national average school age by 

20 years. 

2. The School District Has a Clear Legal Duty and Obligation to 
Provide Healthy and Safe Schools 
 

15. The Commonwealth imposes a legal obligation on all school districts, 

including the PSD, to provide healthy and safe schools for children who are compelled 

by state law to receive an education.  

16. Article III, Section 14 of the Pennsylvania Constitution imposes an 

affirmative obligation on the General Assembly to provide compulsory public education 


9 

 

for all Pennsylvania children, by mandating the “maintenance and support” of a 

“thorough and efficient system of public education.” Pa. Const. art. 3, § 14. 

17. Consequently, under Article III, Section 14, the Commonwealth is 

obligated to provide the necessary facilities and staff to ensure Pennsylvania school age 

children a public education. 

18. This fundamental right to a public education is further enhanced by an 

obligation to ensure the bodily integrity of those attending public schools.  

19. Article I, Section 1 of the Pennsylvania Constitution has long recognized 

that all Pennsylvanians have a substantive due process right to bodily integrity and 

personal security.  It provides: 

All men are born equally free and independent, and have certain 
inherent and indefeasible rights, among which are those of enjoying 
and defending life and liberty, of acquiring, possessing and 
protecting property and reputation, and of pursuing their own 
happiness. 
 

See, e.g., John M. v. Paula T., 571 A.2d 1380, 1386 (Pa. 1989).  
 

20. Article I, Section 26 of the Pennsylvania Constitution further recognizes 

and enhances Pennsylvanians’ civil rights, such as those enumerated in Article I, 

Section 1. It states: 

Neither the Commonwealth nor any political subdivision thereof shall 
deny to any person the enjoyment of any civil right, nor discriminate 
against any person in the exercise of any civil right.   
 

21. Taken together, Article III, Section 14 and Article I, Sections 1 and 26 

protect the substantive due process rights of all Pennsylvanians, including, but not 

limited to, their fundamental right to bodily integrity and personal security when working 

in a District building or attending a District school. 


10 

 

22. To fulfill this constitutional obligation, the General Assembly enacted the 

Pennsylvania Public School Code (“School Code”) and the Administrative Code. 

23. Since 1929, the School Code has required: 
 
The board of school directors of each district shall provide the 
necessary grounds and suitable school buildings to accommodate all 
the children between the ages of six and twenty-one years, in said 
district, who attend school.  Such buildings shall be constructed, 
furnished, equipped, and maintained in a proper manner as herein 
provided.  Suitable provisions shall be made for the heating 
(including the purchase of fuel), ventilating, adequate lighting, and 
sanitary conditions thereof, and for a safe supply of water, so that 
every pupil in any such building may have proper and healthful 
accommodations. 

 
24 P.S. 7-701. 

24. Since 1971, the Administrative Code has required: “The buildings, 

grounds, play area equipment and appurtenances shall be constructed and maintained 

to minimize health and accident hazards. All space, including cellars, shall be 

maintained in a clean, dry condition without the presence of unnecessary material in 

storage.”  25 Pa. Code 171.13. 

25. Additionally, the CBA between the Union and the District contains a 

provision that employees shall carry out their duties in school facilities under safe and 

healthful conditions.  See Collective Bargaining Agreement, Section XVIII.2 at p. 61. (A 

true and correct copy of the appropriate section of the CBA is attached to this Complaint 

as Exhibit “A.”)  


11 

 

3. The District Recognizes Its Statutory Obligations 

26. The District recognizes its statutory and contractual obligations to provide 

healthy and safe schools. 

27. The District includes a health and safety provision in its policies and 

procedures “recogniz[ing] that district facilities of this district shall be maintained and 

operated in a condition that is safe for students, staff, community members and visitors.”  

PSD Policies, Section 705.1 (Safety).  (A true and correct copy of Section 705.1 is 

attached to this Complaint as Exhibit “B.”)   

28. It further states:  

The Superintendent delegates to the Office of Safety that the Office 
of School Safety shall develop and present to the SRC for its 
approval annually a district safety plans that address school safety 
issues, as well as, identify, correct and establish an environment free 
and clear of recognizable hazards and include applicable 
requirements of law and regulations. 
 
District safety plans shall focus on:  
 

1. Identifying and preventing/mitigating risks, hazards and 

threats.  

 

2. Ensuring the district is prepared for crisis and emergency 

incidents. 

 

3. Effectively responding to and investigating crisis and 

emergency incidents. 

 

4. Providing appropriate academic, physical, emotional, and 

business recovery. 

 

5. Recording activities that either resulted in losses to the district 
or injury, had the potential to result in loss or injury to the 
district and/or its personnel, students or visitors so that the 
district has meaningful data to develop appropriate risk 
mitigation strategies. Such activities or incidents shall be 


12 

 

recorded using effective and consistent methods, so the 
information can be easily compiled and reported. 
 

6. Identifying key personnel and their responsibilities in 
developing the specific plan. 
 

7. Providing training and instruction to employees on emergency 
preparedness, emergency responds and crisis management. 
 

8. Developing specific procedures for preventing or mitigating 

hazards relating to the work environment.  

Principals shall inform all staff, students and parents of school 
emergency policies and procedures at the beginning of the school 
year, during an employee's initial hiring, or when employees change 
positions with new job duties. 
 
The Superintendent or designee shall: 
 

1. Ensure curriculum to instruct students and faculty in safety 
and health, environmental concerns, and fire prevention. 
 

2. Provide required drills to instruct students in safety 
procedures. 
 

3. Review and evaluate annually district policies, procedures 
and school emergency operation plans. 

 
Working safely is a responsibility shared by all employees. Managers 
and supervisors shall maintain the safest possible working conditions 
by encouraging and enforcing district safety policies and procedures. 
All of the necessary and available district resources will be utilized to 
accomplish this important endeavor. All district employees are 
expected to implement safe practices, identify and eliminate unsafe 
practices and conditions, and take seriously the matters of accident 
prevention, injury reduction and safety in the workplace.  
 

PSD Policies, Section 705.3 (Safety).  (A true and correct copy of copy of Section 705.3 

is attached to this Complaint as Exhibit “B.”) 

29. The District has promulgated a Health and Safety Policy Statement that 

reads in its entirety: 


13 

 

Board of Education policy requires the School District of Philadelphia 
to establish a safe and healthful environment for its employees, 
students and visitors.  To this end the School District will develop 
internal safety and health policies and procedures, and require 
compliance with all relevant government regulations. 
 
Maintenance of a safe and healthy work environment is consistent 
with the Board’s objective of providing for a quality education within 
budgetary limits, as well as a legal obligation. 
 
The School District will maintain a Health and Safety program which 
will depend on the sincere, consistent and cooperative efforts of all 
employees. All School District of Philadelphia employees are 
expected to implement safe practices, identify and eliminate unsafe 
practices and conditions, and take seriously the matters of accident 
prevention, injury reduction and safety in the workplace.  
 

PSD, Section 705A (Health and Safety Policy Statement).  (A true and correct copy of 

copy of Section 705A is attached to this Complaint as Exhibit “C.”)  

30. Clearly recognizing its legal obligation and the duty imposed upon it 

by the Public School and Administrative Codes, PSD has adopted internal 

standards for specific hazards.  Specifically, PSD has adopted standards that 

purportedly seek to minimize risk from mold, lead-based paint, poor indoor 

environmental quality, and asbestos. 

 


14 

 

31. The PSD departments responsible for complying with the District’s internal 

health and safety standards and for implementing the District’s efforts at eliminating 

hazardous conditions are the Office of Environmental Management and Services 

(“OEMS”); the Office of Capital Programs (“OCP”); and the Office of Facilities 

Management and Services (“OFMS”). 

32. The District’s policies require that an evaluation and response action will 

be complete within 24 hours of a suspected or confirmed imminent asbestos hazard. 

33. The District’s policies require that repairs will be completed within 48 

hours when imminent asbestos hazards are detected. 

34. The District, on numerous occasions, has failed to evaluate and repair 

asbestos hazards within the stated time frame. 

35. PSD fails to complete thorough inspections, as the PFT will locate 

additional hazards when an inspection is done independently or side-by-side. 

36. PSD also demonstrates persistent problems in practices and procedures 

in reporting and documenting environmental hazards. 

a. Asbestos 

37. Friable asbestos is a term used to describe any asbestos-containing 

material that when dry, can be easily crumbled or pulverized to powder by hand. Some 

common examples of friable asbestos are acoustic ceilings and tiles, and any types of 

plasters, wallboard, joint compound or "mud" and thermal insulation for water heaters 

and pipes.  

38. When asbestos is crushed it disperses a dusting of microscopic fibers in 

the air that can remain for very long periods of time. These fibers can be unknowingly 


15 

 

inhaled and permanently lodged in lung and other body tissues, yet symptoms might not 

appear for twenty (20) years or more.  

39. Although use of asbestos in commercially available products was banned 

by 1978, those already in the marketplace remained on the shelves and were used in 

construction for many years after. They are still commonly found in all but new 

construction.   

40. Approximately half of all schools in the United States were built between 

1950 and 1969 – peak years for asbestos use in construction.  

41. Exposure to airborne asbestos dust can lead to fatal illnesses, including 

mesothelioma, asbestosis and lung cancer.  Unfortunately, there is no safe level of 

exposure, which is why asbestos is so dangerous. 

42. The U.S. Department of Health and Human Services, the Environmental 

Protection Agency, and the International Agency for Research on Cancer classify 

asbestos as a known human carcinogen. 

43. According to the National Institute of Health, asbestos exposure can 

negatively affect breathing and lead to serious health problems beyond cancer, 

including asbestosis and other nonmalignant lung and pleural disorders. Nat’l Cancer 

Inst. at the Nat’l Inst. of Health, Asbestos Exposure and Cancer Risk (last updated 

2009), available at http://www.cancer.gov/cancertopics/factsheet/Risk/asbestos.  

44. On its website, OEMS states that a licensed Building Inspector performs 

an asbestos inspection before any construction/renovation activities occur in PSD 

facilities. The inspection purportedly leads to the generation of an Asbestos Inspection 

Report that remains on-site for the duration of all construction/renovation projects.  

http://www.cancer.gov/cancertopics/factsheet/Risk/asbestos


16 

 

45. According to the OEMS website, during asbestos abatement activities, a 

licensed Asbestos Project Inspector remains on-site to monitor the project, provide 

environmental oversight and perform air-sampling. When the abatement is completed, 

the OEMS website claims, the Inspector collects air-samples.  OEMS claims that 

additional air sampling may be performed by an environmental consulting firm hired by 

the Fund.   

46. After asbestos abatement activities are completed and before areas are 

reoccupied, OEMS policy requires that air-sample results indicate that the airborne 

concentrations of asbestos particles are below the normal re-occupancy levels for 

schools, as established by the EPA, the Asbestos Hazard Emergency Response Act 

(“AHERA”), and the Philadelphia Asbestos Control Regulations. 

4.  The District Has Utterly Failed to Provide Healthy and Safe 
Schools. 

 
47. Despite its clear and undeniable legal duty and obligation which PSD is 

well aware and recognizes, the District has utterly failed in providing healthy and safe 

schools for the approximate 125,000 students who attend its schools and the nearly 

13,000 teachers and staff who work in them.   

48. Numerous unhealthy and unsafe conditions plague the elementary, middle 

school, and high school buildings throughout the District, including, but not limited, 

damaged asbestos, including pipe covers, flooring, and ceiling material; 

49. PSD, in contrast to past behavior, has demonstrated unwillingness to 

include substantive stakeholder input and involvement in correcting deficiencies in the 

school buildings. 


17 

 

50. The failure of PSD to correct and ameliorate unhealthy and unsafe 

conditions in its school buildings exposes the 125,000 school children and nearly 

13,000 teachers and staff to the risk of a multitude of illnesses and disease.  The risks 

include, but are not limited to, asbestos exposure which risks children and staff to a 

well-known carcinogen. 

51. Unhealthy and unsafe conditions existing in PSD schools due to asbestos 

exposure cause a negative impact on the physical health and well-being of teachers, 

staff, and students, teachers and School District staff in addition to a loss of building 

areas or entire school buildings for academic instruction and, thereby, a loss of 

educational and academic programs.    

5. The District Is Well Aware of the Unhealthy and Unsafe 
Conditions of Its School Buildings, But Have Failed to 
Ameliorate the Problems  
 

52. During at least the last several decades, PSD was on notice of the 

unhealthy and unsafe conditions of the District’s school buildings as well as the 

systemic problems with its maintenance program to address these conditions, but they 

have failed to take corrective action sufficient to address the issue.   

a. Coordination with PSD and PFT Health and Welfare 
Fund 
 

53. The Philadelphia Federation of Teachers Health and Welfare Fund 

(hereinafter “Fund”) is an employee welfare plan within the meaning of Section 3(2) of 

the Employee Retirement Income Security Act of 1974, as amended (“ERISA”), 29 

U.S.C. § 1002(2) and a governmental plan within the meaning of Section 414(d) of the 

Internal Revenue Code and Section 3(32) of ERISA, 29 U.S.C § 1002(32) (and thereby 

not subject to the substantive provisions of ERISA under Section 4(b)(1), 29 U.S.C. 


18 

 

1003(b)(1)).  In addition, the Fund is a common law trust established and maintained 

pursuant to the applicable law of the Commonwealth of Pennsylvania.  The Fund was 

established in and has existed since 1971.   

54. The Fund is administered by a Board of Trustees (hereinafter “Trustees”) 

in accordance with Fund’s Agreement and Declaration of Trust and exists for the 

exclusive purpose of providing health and welfare benefits to its participants and 

beneficiaries and defraying the reasonable expenses of administering the plan.  The 

Trustees consist of six (6) individuals appointed by the PFT and two appointed by the 

District.   The Fund receives contributions from the District, which agreed to make 

contributions thereto by virtue of its having agreed to be bound by a collective 

bargaining agreement (“CBA”) with the PFT which CBA requires such contributions.   

55. The Trustees schedule meetings which District and PFT employees are 

permitted to attend.  These meetings include discussions amongst Trustees regarding 

the current state of the schools of the District, including health and safety problems of 

those schools.   In order to keep the Trustees informed on these issues, the Fund has 

contracted with a health and safety consultant who reviews District health and safety 

records of the schools, attends District inspections of its schools, and performs his own 

studies of those facilities.  Until recently, the District gave the health and safety 

consultant access to its health and safety documentation in order to perform this 

fiduciary function for the Fund.  

56.    For about forty (40) years, the Fund has monitored and evaluated PSD 

activities in connection with school building health and safety. Through these activities, 

the Fund has worked directly with District personnel from OEMS, OCP, and OFMS.   


19 

 

57.  The District and the Fund have worked together to identify and ameliorate 

the poor conditions of the schools.   

58. In 1985, the Fund hired a health and safety consultant whose specific role 

was identifying health and safety concerns within the District’s schools, including 

developing procedures and practices for inspections and remediation of environmental 

hazards. Through the involvement of the health and safety consultant, the Fund 

identified health and safety problems of the schools and offered recommendations to 

PSD regarding how to mitigate or eradicate those problems.  

59.  The Fund’s health and safety consultant designed a variety of 

approaches to evaluating building health and safety that PSD agreed to implement, 

improving PSD’s ability to access and organize comprehensive building health and 

safety data. 

60. For decades, the Fund’s health and safety consultant regularly engaged in 

side-by-side environmental sampling and building inspections with PSD, but the District 

arbitrarily decides when to jointly-develop inspection and response plans to 

environmental hazards. 

61. During this entire time, the District claims never to have objected to the 

Fund’s involvement in these efforts, and, in fact, encouraged its participation. 

62. The District had agreed that whenever damaged asbestos was discovered 

in a school, the PFT environmental consultant would be sent the inspection report, 

would have the opportunity to inspect the area himself. 


20 

 

63. The District had further agreed that the PFT, though its environmental 

consultant, would develop remediation plans and procedures jointly, with full notice and 

input from the PFT before any construction work was performed. 

64. When the District and Union jointly developed remediation plans, the 

details would include: 

a. A specific scope of work to be performed; 

b. Medium to long-term asbestos solutions with a focus on asbestos 

removal instead of short-term solutions like “patch and repair;” 

c. Isolation of work areas to prevent the spread of asbestos fibers; 

d. Deep cleaning of affected areas followed by “aggressive” air 

sampling; 

e. Detailed testing procedures using industry best-practices. 

65. However, in many instances, the District has not lived up to its 

agreements and promises and has failed to notify the Union when asbestos is located. 

66. The District sometimes has failed to include the Union’s environmental 

consultant when developing remediation plans. 

67. When the Union is excluded from participating in the decision-making 

process, the District does not utilize industry best-practices in asbestos removal, nor 

does the District utilize superior testing methods to ensure school community safety. 

68. The PFT has been excluded from some or all aspects of the planning and 

remediation process related to asbestos abatement at the Laura H. Carnell School, 

Benjamin Franklin High School and Science Leadership Academy, and Thomas M. 

Peirce School. 


21 

 

6. Current Examples of School-Specific Failures of the PSD to 
Maintain Safe Schools 
 

69. The systemic unhealthy and unsafe conditions existing in the PSD school 

buildings and the failures and/or inability of the District to address those conditions are 

underscored by current, severe problems at specific schools and the PSD’s failure 

and/or inability to correct those problems.    

70. Many of these problems were the subject of extensive reporting by the 

Philadelphia new media.   

a. Joseph H. Brown School 

71. The Joseph H. Brown School (“J. H. Brown”) is an elementary school 

serving students in Kindergarten to sixth grade, located at 3600 Stanwood Street.   

72. A large asbestos abatement/removal project was conducted in July 

2018, at J.H. Brown that involved asbestos removal in 13 separate areas including four 

"major" work areas and nine “minor” work areas. 

73. Notification about asbestos the remediation schedule and testing was not 

properly provided to the PFT as per in-place agreements to do so, making it impossible 

for PFT to conduct independent assessment and testing.  PFT was unaware of these 

plans until July 5, 2018. 

74. According to the on-site District environmental representatives on July 7, 

2018, asbestos remediation and cleaning was reportedly complete and final air testing 

for airborne asbestos fibers had been conducted in multiple work areas. 

75. Areas in which asbestos remediation and testing had been completed 

were considered to have met all asbestos-related requirements for safe occupancy and 

were reported as such by the District’s on-site environmental consultants. 


22 

 

76. On July 7, 2018, PFT arrived at the site to inspect the work done to date 

and to collect side-by-side air sampling alongside District environmental consultants. 

77. PFT observed gross failures and deficiencies in asbestos abatement work 

practices and procedures and potentially dangerous asbestos exposure conditions in 

several rooms including, but not limited to, 201, 202, 203 and 204. 

78. In all four rooms, we observed dust, dirt and debris on classroom floors 

and other surfaces that were supposed to be clean of all visible dust.  We also found 

asbestos debris in all four rooms that were inspected. 

79. Based on our inspection findings and observations PFT immediately 

notified the District recommending that there be an immediate cessation of all 

asbestos remediation work until further detailed assessment was conducted. 

80. We met with the District’s Environmental Management team and identified 

the following problems with the asbestos removal project work at J. H. Brown: 

a. Inadequate notification and insufficient details provided about 

facility condition-related environmental work being planned and 

implemented by the District. 

b. Project management and oversight were inadequate resulting in 

asbestos exposure to unprotected workers on site and 

contaminating multiple building areas 

c. Failures to identify bulk asbestos contamination on floors and 

other surfaces in classrooms following asbestos removal 

activities and air sampling performed without our being present 


23 

 

was done utilizing inferior testing approaches and methods and 

failed to identify significant airborne asbestos exposure hazards. 

81. On July 10, 2018, Francine Locke, Director of the Office of Environmental 

Management Services for the District directed her environmental monitoring consultant 

to issue a serious of corrective action.  These corrective actions included: 

a. Installing containment barriers around contaminated spaces. 

b. Conducting additional cleaning, wet-wiping, and HEPA-vacuuming 

and other decontamination measures throughout the 1st and 2nd 

floors of the school 

c. Improved, upgraded visual assessment must be performed in all 

areas where asbestos abatement has reportedly been completed 

and PFT must be involved in participating in visual inspection and 

testing activities 

d. Notify the PFT to schedule joint testing and air sampling. 

82. The failures and deficiencies noted at this school led to the start of the 

joint development of an Asbestos Best Practices initiative—a document that has still not 

been finalized by the District. 

b. James G. Blaine Elementary School  

83. The James G. Blaine Elementary School (“Blaine”) is located at 3001 W. 

Berks Street, Philadelphia, PA 19121.   

84. In 2018 and 2019, the District began an extensive asbestos remediation 

project at Blaine. The project involved large-scale asbestos removal in the basement 

areas of the school in preparation for major capital improvements.   


24 

 

85. On or about August 2019, the Fund arrived to perform side-by-side final 

visual evaluation work and to collect air samples.   

86. The Fund’s visual evaluation and testing indicated that Blaine had areas 

that were still contaminated with asbestos, in some cases with dangerously elevated 

levels of airborne asbestos both inside and outside the areas purportedly contained 

during the renovation, thereby exposing unprotected school personnel to potential risk 

of airborne asbestos exposure.   

87. The Fund concluded that there were multiple problems in conducting the 

asbestos remediation.  These included:  

a. Improper asbestos remediation project planning, work scope 

determination and abatement implementation, which resulted in a 

too-restricted work scope, undermining effective abatement and 

testing activities. 

b. Deficient coordination, scheduling and communication between 

asbestos abatement project managers and school principals/staff, 

between mechanical and sub-contractors and asbestos contractors, 

and between District departments. 

c. Inadequate training, information and knowledge levels of contractors 

and environmental monitoring oversight personnel to maintain and 

ensure safety. 

d. Insufficient enforcement and compliance with established rules, 

regulations, and best work practices and procedures, including 

directives, guidance, and approaches outlined by OEMS. 


25 

 

e. Deficient on-site inspection, assessment, oversight, and monitoring 

of asbestos abatement work practices, procedures and conditions, 

which requires improvement to ensure occupant safety and health. 

f. Inadequate air sampling and testing methods which rely upon “best 

practices” to ensure there is no asbestos exposure either inside or 

outside of the asbestos work areas.   

88. Despite promises and representations from the District to work to address 

the specific concerns and issues raised by the Fund regarding Blaine as well as similar 

District-wide issues and deficiencies at other asbestos removal projects, the District 

failed to implement systemic change and improvements. 

c.  Andrew Hamilton Elementary School  

89. Andrew Hamilton Elementary School (“Hamilton”) is located at 5640 

Spruce Street, Philadelphia, PA 19139.   

90. In early 2019, the District contracted with a vendor to perform extensive 

asbestos remediation throughout Hamilton.  The areas affected included, but were not 

limited to, the electrical room, the boiler room, stairwells, hallways, storage rooms, 

multiple classrooms, offices, the cafeteria, closets, and the gymnasium. 

91. The remediation work began and continued throughout 2019.   

92. In August 2019, the District scheduled testing of various rooms in 

Hamilton after it declared the remediation completed in those areas.   

93. The District scheduled testing of these areas which occurred on August 

23, 2019.   


26 

 

94. When representatives of the Fund arrived at the scene, they noticed that 

work areas were visibly dirty with what appeared to be asbestos tile shards and chips 

present on the floors with a small amount of asbestos-containing ceiling material in the 

area.   

95. Movable objects, such as a table and chair, were still in place and plastic 

sheeting was covering the walls throughout all the work areas to be tested despite the 

area being considered clean and acceptable by the District for final air sampling to be 

performed.   

96. One room not included in the abatement plan was being used as a staging 

area to store waste materials and equipment.   

97. Another room, which was purportedly clean, had evidence of dust that was 

likely caused by bags or other equipment or materials being dragged along the floor.   

98. Based on the review of these areas, the Fund concluded that there was a 

recognizable and repeated pattern of systemic failures to employ the proper process 

and procedures for asbestos remediation, causing health and safety hazards for 

teachers and staff who work at Hamilton or students who attend school there.  

99. The Fund further concluded there had been insufficient coordination in 

ensuring that the remediation would proceed to minimize and/or eliminate these 

dangers. 

100. Ultimately, the Fund outlined the following systemic problems and issues 

which included, but were not limited to:   

a. Deficiencies in the design of the asbestos abatement project with 

respect to scale of the remediation, its scope, the very phases by 


27 

 

which it would be conducted, and the subsequent implementation of 

necessary removal recommendations.  

b. Deficiencies in the air sampling and testing procedures and practices 

with respect to the collection, analysis, and use of air samples from 

outside the work area. 

c. Inadequate training, knowledge, and compliance with applicable 

asbestos regulations, work practices and procedures in general, and 

those rules of the District and within the City of Philadelphia.  

d. Deficient design, coordination, and communication in the chain of 

command between the District, the supervisors assigned to the 

project, and the workers engaged in the remediation.   

e. Insufficient “buffer zones” to prevent potential exposures to 

unprotected personnel from airborne asbestos fibers.  

d.  Meredith Elementary School  

101. The Meredith Elementary School (“Meredith”) is located at 725 South 5th 

Street, Philadelphia, PA 19147.   

102. On or about September 2019, teachers expressed concerns to the District 

about the condition and risk of hundreds of feet of in-place asbestos materials on pipes 

and other locales throughout Meredith which were located in areas highly trafficked by 

teachers, staff, and students. 

103.   The asbestos posed a high likelihood and/or potential for contact with 

teachers and staff working in or students attending this school. 


28 

 

104. The school gymnasium had exposed asbestos insulation materials in 

close proximity to students and staff with damage to the asbestos from student contact 

and from being hit by basketballs and other gym equipment. 

105.    Due to systemic failures by the District, Meredith contained damaged 

asbestos materials that were present in multiple locations, presenting a hazard for 

decades. 

106. In fact, Meredith was the last work location of a District teacher, Lea 

Dirusso, who currently suffers from mesothelioma. 

107. The District engaged in extensive inspection and asbestos remediation 

work at Meredith in late 2019 only after the asbestos hazard was brought to the 

District’s attention by Ms. Dirusso’s announcement of her mesothelioma and the 

advocacy by the Fund’s Environmental Program and by the school’s teachers, staff, and 

parents. 

108. Additional asbestos containing materials remain in place at Meredith and 

in high traffic, high accessibility, and high contact areas of the school.  Ongoing in-place 

management is required as is further evaluation and remediation. 

e.  Thomas M. Peirce Elementary School 

109. The Thomas M. Pierce Elementary School (“Peirce”) is located at 2300 W 

Cambria St, Philadelphia, PA 19132.  

110. On or about September 16, 2019, the Fund conducted an initial inspection 

at Peirce.   

111. As was the case at Meredith, there was extensive, damaged asbestos 

throughout the school that was located in high trafficked areas, including the gym.  


29 

 

112. The asbestos at Peirce posed a high likelihood and/or potential for contact 

with teachers and staff who worked in or students who attended this school. 

113. After alerting the District, the PSD initially did nothing in the way of 

inspections or remediation.   

114. On or about September 25, 2019, the Fund reiterated its assessment of 

the school.  But the District still did nothing. 

115. Only after the PFT publicly announced the problems at the school on 

October 24, 2019 did the District respond by performing comprehensive inspection and 

response activities. 

116. Inspections conducted by the District’s OEMS and/or it’s consultants on 

October 25, 2019 and on October 28, 2019 identified at least 17 different work areas, 

including classrooms, with dozens of specific locations within those rooms needing 

asbestos remediation.  A total of approximately 5,000 linear and square feet of asbestos 

materials were identified for asbestos removal in the basement area and other 

locations. 

117. Multiple additional inspections were conducted by the District in October 

and November of 2019  

118. A building wide “Indoor Environmental Quality” (“IEQ”) inspection was 

conducted at Peirce on October 30, 2019 by consultants working for the District’s 

OEMS. They identified and documented about 40 separate “non-asbestos” deficiencies 

including inadequate heating system operation, damaged lead containing paint and 

plaster throughout the school, evidence of water intrusion and damage and other 

deficient facility conditions. 


30 

 

119. Only following recommendations by the PFT and aggressive advocacy 

efforts by staff and parents, did the District respond by closing the school in or around 

October 2019.   

120. The school remains closed to this day.  

f.  Anna Pratt Elementary School  

121. The Anna Pratt Elementary School (“Pratt”) is located at 2200 North 22nd 

Street, Philadelphia, PA 19132 and provided pre-school and Head Start instruction for 

children between three (3) and five (5) years old.   

122. Around August 2018, a District inspection of Pratt identified eight (8) areas 

of the school with damaged asbestos materials and requiring asbestos abatement, 

including four (4) classrooms on the first and second floor as well as supply closets in 

each classroom.   

123. The District performed asbestos abatement in the eight (8) identified areas 

but no other remedial efforts were undertaken. 

124. When Peirce was closed in October 2019, the District deemed the second 

and third floors of Pratt as appropriate classroom space for the teachers, staff, and 

students of the former school.   

125. However, inspections conducted by the District and the Fund at Pratt 

confirmed the presence of damaged and exposed friable asbestos in multiple classroom 

ventilation system units as well as badly damaged asbestos with debris on the floors in 

the school’s boiler room, which was regularly and routinely accessed by building 

maintenance personnel.   


31 

 

126. These conditions posed a serious hazard for asbestos exposure as they 

allowed friable asbestos to travel through Pratt through its ventilation system and 

constituted an unacceptable hazard to some of the youngest students in the District as 

well as to the teachers and staff. 

127. These conditions existed for several years without being recognized 

and/or documented by the District and without any appropriate remediation.   

128. Due to the hazardous conditions, the District closed Pratt and it remains 

closed to this day.   

g.  Alexander K. McClure Elementary School  

129. The Alexander K. McClure School (“McClure”) is a kindergarten through 

fifth-grade school located at 600 West Hunting Park Avenue. The McClure school 

building was constructed in or around 1911.  There are approximately 40 teachers, 

administrators, and staff working at McClure which has a student population of over 

600.   

130. District inspections conducted prior to December 19, 2019, failed to 

identify multiple instances of damaged asbestos-containing materials in high access, 

high traffic, and high contact areas of the school. 

131. On December 19, 2019, a joint inspection conducted by the PFT and 

OEMS documented multiple instances of damaged asbestos-containing materials. 

132. Following this inspection, a joint-recommendation for closing the school 

was made based on those findings. 

133. Based on independent and joint follow-up inspections conducted between 

December 20, 2019 and December 26, 2019, approximately 20-30 locations in which 


32 

 

more than 1000 feet of asbestos materials existed—including in the basement and the  

first and second floors of the school--were scheduled for asbestos removal and testing. 

134. At McClure, the District and Union, in accordance with their CBA and past 

practices, developed a plan to remediate hundreds of feet of damaged asbestos.  This 

included focusing on the removal of asbestos instead of patching and repairing the 

existing asbestos. 

135. The District and Union, together, developed procedures on how the work 

would be performed.  In particular, they agreed that each work area would be isolated 

with air-tight plastic sheets and if possible, furniture and supplies would be moved out of 

the isolation area. 

136. The District and Union also agreed that once the remediation took place, 

the isolated area and any surfaces would be thoroughly cleaned and vacuumed using 

High-Efficiency Particulate Air (HEPA) filters.  At this point, the isolation barrier would be 

removed. 

137. The District and Union agreed to use the industry best-practice in testing 

for asbestos, known as “aggressive sampling,” which requires the use of fans or a leaf 

blower to circulate the air around the work area before air samples are taken. 

138. After aggressive sampling, the parties agreed to use Transmission 

Electron Microscopy (TEM) testing, the best way to analyze the presence of ambient 

asbestos. 

139. The parties also agreed to share responsibility in collecting samples, 

meaning the Union would collect and test some samples and the District would collect 

and test others, although both parties would be present at all sample collections. 


33 

 

140. Although these practices were generally followed during the emergency 

asbestos remediation following the closure of McClure, past failures of the PSD to follow 

best practices resulted in contamination in the City Year Room. 

141. On December 6, 2019, during a walkthrough of McClure, the District 

noticed that the attic of the school was not properly sealed, even though it was known to 

be contaminated by asbestos, animal droppings, and bird carcasses.  No action was 

taken at the time. 

142. Following asbestos testing, imminent asbestos hazards were detected, 

and the District ordered McClure closed on December 19, 2019.    

143. On January 14, 2020, following the remediation for other parts of McClure, 

air samples were taken from the City Year Room in McClure. 

144. Before the test results were received, the District opened McClure on 

January 15, 2020. 

145. That night, the PFT Director of Environmental Science was notified that 

the air in the City Year Room was contaminated with asbestos and emergency repairs 

and testing were commenced. 

146. The emergency repairs were completed without any planning and were 

not performed according to best practices. 

147. Students and staff were to report to school January 16, 2020 after 

preliminary testing showed negative results for asbestos, although the testing was done 

in a hasty manner and not according to best practices. 


34 

 

148. After additional testing was done, at the urging of the PFT Director of 

Environmental Science, dangerous levels of airborne asbestos were discovered at 

McClure. 

149. As a result, the District ordered McClure closed on Friday, January 17, 

2020, until additional remediation efforts are performed. The school remains closed. 

h. Laura H. Carnell Elementary School 

150. The Laura H. Carnell School (“Carnell”) is a kindergarten through fifth-

grade school located at 1100 Devereaux Avenue. The Carnell school building was 

constructed in or around 1930.  There are approximately forty (40) teachers, 

administrators, and staff working at Carnell which has a student population of over 800.   

151. Asbestos inspections were conducted by the District prior to December 

19, 2019 at Carnell, during which several areas of damaged asbestos were 

documented, including approximately 5 areas classified as “Imminent Hazards” (“IH.”)  

Despite these findings the school remained open and occupied as normal. 

152. On December 19, 2019, the PFT conducted an inspection at Carnell in 

which additional damage to asbestos materials and additional IH’s were documented 

and reported to the District. 

153.  Following the PFT’s asbestos evaluation on December 19, 2019, the 

District closed Carnell on December 19, 2019. 

154. From December 20, 2019 until early January 2020, multiple inspections 

were frequently conducted by the District without notifying or involving the PFT.  Those 

inspections continued to identify additional areas of damaged asbestos and additional 

IH’s throughout the school. 


35 

 

155. By January 6, 2019, more than 150 areas with damaged asbestos 

materials were found throughout all building areas and 15-20 IH’s were identified.  

156. At Carnell, the District failed to follow the remediation practices it had 

performed in conjunction with the PFT at McClure and the ones it promised the Union it 

would abide by.  The District significantly restricted and limited Union involvement in the 

remediation planning and the development of work practices and procedures, including 

methods for cleaning, area decontamination, and testing. 

157. Because the Union was excluded from much of the planning process, the 

District reverted to using minimal standards in conducting the large majority of asbestos 

remediation, cleaning and testing. 

158. Elements of the scope of work were often poorly defined and non-specific. 

159. Much of the work performed at Carnell was not done using isolation 

barriers and techniques, and instead was done in the open air. 

160. Rigorous cleaning of areas around many of the asbestos remediation 

locations using HEPA vacuuming and wet-wiping techniques and measures was limited 

and inadequate and did not represent best practices. 

161. In almost every instance in which air testing was conducted at Carnell the 

District did not use aggressive sampling when testing for ambient asbestos before 

reopening the school. 

162. The District employed Phase Contrast Microscopy (PCM) testing instead 

of TEM, even though the former form of testing is inferior in its accuracy and precision in 

comparison. 


36 

 

163. On only one occasion prior to opening the school was “best practices” air 

sampling used.  This required using aggressive sampling methods and TEM laboratory 

analysis, conducted in a “side-by-side” joint manner with the Union and District. 

164. Nevertheless, the District reopened Carnell on January 13, 2020 despite 

its failure to follow the “best practices” with respect to asbestos testing and remediation. 

i. Benjamin Franklin High School and Science Leadership 
Academy 

 
165. Benjamin Franklin High School and Science Leadership Academy 

(BFHS/SLA) are two high schools that share the same facility, located at 550 N. Broad 

Street in Center City.   

166. Starting in 2018, the District began a $40 million construction project on 

the BFHS/SLA campus.  The construction is ongoing and has not yet been completed. 

167. In April 2018, a 15-page Asbestos Inspection Report [A.I.R.] identifying 

hundreds of areas with asbestos containing building materials [ACBMs] was developed 

by the District’s environmental consultant at the time. 

168. At least as early as March 2019, school staff and students complained 

about health problems and concerns associated with dust, noise, fumes and vapor from 

construction activities 

169. The measures adopted by the District were not effective to adequately 

control construction related exposures to occupants during the balance of the 2018-

2019 school year. 

170. The construction project work was supposed to be completed by the end 

of the summer in time for full occupancy by all BFHS staff and students as well as the 


37 

 

SLA staff and students who were being moved into the newly renovated building 

combining both high schools. 

171. Multiple visits were conducted by PFT between the end of August through 

the beginning of September during which 10 “urgent items” were identified as needing 

to be addressed prior to occupancy 

172. The PFT recommended that the building should not open on Tuesday, 

September 3, 2019. 

173. SDP representatives continued to repeatedly promise that all work would 

be completed by start of school and all students and staff would be able to attend 

school as normal on September 3, 2019. Letters and communication were sent to 

teachers, staff, and parents, but the District’s communications were grossly inaccurate. 

174. On their return to the school on September 4, 2019, students and staff 

encountered unacceptable and dangerous construction-related exposure to conditions 

that impacted health and safety that also precluded them from setting up their rooms 

175. Constant construction-related exposure issues continued to occur at the 

school over the next 2-3 weeks with construction materials blowing off of the school 

roof, children and staff being sickened by demolition activities and by roofing fume, dust 

and other exposures sending some students and staff to the hospital. 

176. During a joint inspection of the school boiler room conducted on 

September 25, 2019, the PFT observed damaged asbestos-containing materials that 

had previously been unidentified.  This condition posed serious potential exposure risks 

to those in and around the boiler room. Major “emergency” asbestos removal and 

remediation work was required. 


38 

 

177. Following the identification of the asbestos containing materials in the 

boiler room additional asbestos-containing materials were found in the first 

floor “Commons Area” as well, requiring that area as well to require closure and 

emergency, major asbestos abatement. 

178. During the period October 2019 - January 2020, some additional 

asbestos-containing materials were identified and a large amount of asbestos 

containing materials were removed, including tens of thousands of square feet of 

asbestos floor tile in multiple school areas and ceiling plaster in the auditorium. 

179. Hundreds of jointly collected air samples were taken to evaluate airborne 

asbestos exposures throughout the building and the District also documented 

particulate exposure conditions related to construction activities on a daily basis. 

180. BFHS/SLA has remained closed, except for a few weeks during September 

2019, with BFHS students using/sharing a Charter School location at 929 Sedgley Avenue and 

SLA students dislocated to, and using the School District Administration Building as 

their temporary school. 

COUNT I 

EQUITABLE MANDATORY INJUNCTIVE RELIEF FOR VIOLATIONS OF 

PENNSYLVANIA CONSTITUTION AND STATUTORY LAW 

 

v. Defendants District and Hite, Jr. 

 

181. Petitioners hereby incorporate Paragraphs 1 through 180 as if fully set 

forth herein. 


39 

 

182. The Commonwealth imposes a constitutional and statutory obligation on 

all school districts, including the PSD, to provide healthy and safe schools for children 

who are compelled by state law to receive an education.  

183. Article III, Section 14 of the Pennsylvania Constitution imposes an 

affirmative obligation on the General Assembly to provide compulsory public education 

for all Pennsylvania children, by mandating the “maintenance and support” of a 

“thorough and efficient system of public education.” Pa. Const. art. 3, § 14. 

184. Consequently, under Article III, Section 14, the Commonwealth is 

obligated to provide the necessary facilities and staff to ensure Pennsylvania school age 

children receive a public education. 

185. The School Code requires every Pennsylvania child to attend school, at a 

minimum, from the age of eight until the age of 17. 24 P.S. 11.13. 

186. This fundamental right to a public education is further enhanced by an 

obligation to ensure the bodily integrity of those attending public schools.  

187. Article I, Section 1 of the Pennsylvania Constitution has long recognized 

that all Pennsylvanians have a substantive due process right to bodily integrity and 

personal security.  It provides: 

All men are born equally free and independent, and have certain 
inherent and indefeasible rights, among which are those of enjoying 
and defending life and liberty, of acquiring, possessing and 
protecting property and reputation, and of pursuing their own 
happiness. 
 

See, e.g., John M. v. Paula T., 571 A.2d 1380, 1386 (Pa. 1989).  
 


40 

 

188. Article I, Section 26 of the Pennsylvania Constitution further recognizes 

and enhances Pennsylvanians’ civil rights, such as those enumerated in Article I, 

Section 1. It states: 

Neither the Commonwealth nor any political subdivision thereof shall 
deny to any person the enjoyment of any civil right, nor discriminate 
against any person in the exercise of any civil right.   
 

189. Taken together, Article III, Section 14, and Article I, Sections 1 and 26, 

protect the substantive due process rights of all Pennsylvanians, including, but not 

limited to, their fundamental right to bodily integrity and personal security when working 

in a District building or attending a District school. 

190. To fulfill this constitutional obligation, the General Assembly enacted the 

Pennsylvania Public School Code (“School Code”) and the Administrative Code. 

191. Since 1929, the School Code has required: 
 
The board of school directors of each district shall provide the 
necessary grounds and suitable school buildings to accommodate all 
the children between the ages of six and twenty-one years, in said 
district, who attend school.  Such buildings shall be constructed, 
furnished, equipped, and maintained in a proper manner as herein 
provided.  Suitable provisions shall be made for the heating 
(including the purchase of fuel), ventilating, adequate lighting, and 
sanitary conditions thereof, and for a safe supply of water, so that 
every pupil in any such building may have proper and healthful 
accommodations. 

 
24 P.S. § 7-701. 


41 

 

192. Since 1971, the Administrative Code has required: “The buildings, 

grounds, play area equipment and appurtenances shall be constructed and maintained 

to minimize health and accident hazards. All space, including cellars, shall be 

maintained in a clean, dry condition without the presence of unnecessary material in 

storage.”  25 Pa. Code § 171.13. 

193. Additionally, the CBA between the Union and the District contains a 

provision that employees shall carry out their duties in school facilities under safe and 

healthful conditions.  See CBA, Section XVIII.2 at p. 61, Exhibit “A.”  

194. Compelling students, teachers, and staff to attend and/or work in school 

buildings that endanger their health and safety infringes on the school community’s 

fundamental right to bodily integrity and personal security at public schools. 

195. PSD students are deprived of their constitutionally protected right to bodily 

integrity and personal security at schools when they are compelled to attend school in 

buildings that endanger their health and safety. 

196. The District in its own policies and through its actions has recognized its 

duty and obligation to provide healthy and safe schools.  

197. Plaintiffs have a clear legal right to attend and/or work in public schools 

that are healthy and safe for the District’s 125,000 students and its nearly 17,000 

teachers and staff.   

198. Defendants offer no permissible reason why they should be allowed to 

violate their legal obligation and duty to provide healthy and safe schools.  

199. This failure violates Article III, Section 14, Article I, Sections 1 and 26, and 

the School Code and Administrative Code because maintaining school buildings in 


42 

 

conditions that endanger public school students, teachers, and staff’s health and safety 

infringes on their fundamental right to bodily integrity and personal security, without 

being narrowly tailored to a compelling state interest. 

200. The District and Hite, Jr.’s failure to comply with the Commonwealth safety 

statutes and their violations of Article III, Section 14, and Article I, Sections 1 and 26, 

undermine a thorough and efficient system of public education because they result in 

PSD students, teachers, and/or staff attending and/or working in school buildings that 

pose safety and health risks. 

201. Failing to maintain school buildings in conditions that are healthful, pose 

minimal health and accident hazards, and are clean and dry constitutes a violation by 

Defendants of the fundamental right to bodily integrity at public schools for PSD 

teachers, staff, and students.   

202. Considering the facts of this case, Plaintiffs are entitled to mandatory 

injunctive relief. 

203. Because the District has failed or is unwilling to adopt and enforce 

necessary processes and procedures to prevent asbestos exposure by District 

teachers, staff, and students, the injunction is necessary to prevent immediate and 

irreparable harm that cannot be compensated adequately by damages.   

204. Far greater injury would result to the District’s teachers, staff, and students  

from refusing the injunction than from granting it, and, concomitantly, the issuance of an 

injunction will not substantially harm other interested parties in the proceedings. 

205. The mandatory injunction will properly restore the parties to their status as 

it existed immediately prior to the alleged wrongful conduct.  


43 

 

206. The Pennsylvania Constitution and its statutes make clear that Plaintiffs 

have a clear right to relief and are likely to prevail on the merits. 

207.  The injunction simply seeks measured relief that is reasonably suited to 

abate the District’s illegal activity. 

208.  The mandatory injunction will not adversely affect the public interest, and 

in fact, would protect the public.  

WHEREFORE, Petitioners respectfully request that the Court order that 

Defendants, Philadelphia School District and William R. Hite, Jr. maintain school 

buildings in conditions that are healthful and pose minimal health and accident hazards 

by ordering the following relief: 

1. The District and PFT shall jointly develop written, 

comprehensive practices and procedures representing the industry 

standard of “best practices” for conducting inspections, assessments, 

remediation/removal, post remediation clean up, and testing of asbestos 

hazards and present this plan for review and approval by this Court; 

 

2. The District shall perform urgent response inspections when 

the District knows, or should know, those buildings present asbestos 

hazards to the health, safety and welfare of the public to supplement 

existing and ongoing periodic and systematic inspections of all District 

facilities at which teachers and other staff work or its students attend. All 

inspections shall be compliant with the standards and procedures 

developed jointly with the PFT, to evaluate the presence and condition of 

asbestos materials and the need to remove or abate these hazards to 

ensure the health, safety and welfare of all school building occupants; 

  

3. The District and PFT shall jointly agree to a timeline of 

inspections and to ensure that PFT Environmental representatives receive 

a 72-hour prior notice to perform joint inspections or asbestos hazards at 

any District building at which teachers and other staff work or students 

attend; 

 

4. The District shall provide the PFT all data, reports and 

schedule of future work by the District, its employees, consultants and 


44 

 

contractors regarding asbestos in District building at which District teachers 

and other staff work or students attend, and shall continue to provide such 

information to the PFT as soon as practicable and no more than 24 hours 

after becoming available to the District; 

 

5. The District and the PFT shall provide to appropriate 

stakeholders, (including but not limited to, parents, teachers, principals and 

staff), jointly developed and proposed asbestos inspection, remediation and 

testing plans, at least 72 hours before any asbestos-related actions occur; 

 

6. The District and the PFT shall provide to appropriate 

stakeholders, all data, including remediation methods, post remediation 

inspection reports and testing results within 48 hours of completing all work; 

 

7. The District and the PFT shall agree to keep closed any 

District building or section within such building which its teachers and other 

staff work or its students attend when an area identified as an imminent 

hazard is found and until such an area is remediated and tested and is 

compliant with the agreed-upon standards as developed jointly with PFT; 

 

8. The District and PFT shall jointly develop protocols that define 

asbestos conditions that require abatement or remediation, appropriate 

timelines for abating/remediating different types of asbestos conditions, 

protocols for when school closures are required, and protocols for what 

conditions need to be met for reopening schools closed for asbestos 

hazards; 

 

9. The District, in collaboration with PFT, shall develop 

standards for facility planning, management and equity, standards for 

condition and adequacy of school facility conditions, meaningful metrics that 

can be used for comparisons across schools, and accountable efforts and 

standards for situations where current, in-place management and work 

practices result in unhealthy and/or unsafe school conditions; 

 

10. The District, in collaboration with PFT, shall develop and 

implement training related to asbestos hazards and best practices for 

stakeholder groups including: a) facility inspectors, b) teachers, principals 

and other school staff and c) parents and students; 

 

11. The District, in collaboration with PFT, shall design and 

ensure implementation of regular school cleaning practices and additional 

post asbestos abatement/removal cleaning practices; 

 


45 

 

12. The District shall establish a regular maintenance and 

operations reporting system for facilities personnel, available for PFT 

access and review, to better enable them to effectively schedule and 

implement maintenance, repairs and improvements; 

 

13. This Court shall exercise jurisdiction over this matter until both 

parties agree that adequate safeguards are in place to ensure the health 

and safety of the District’s teachers, staff, and students from asbestos 

hazards and inform this Court of the same, or, if after a hearing pursuant to 

a motion by one of the parties, this Court concludes the same; 

 

14. Award Plaintiffs reasonable attorney’s fees and costs; and 

15. Grant such other relief as may be deemed necessary and 

proper. 

Respectfully submitted, 
 
WILLIG, WILLIAMS & DAVIDSON 

 
 
       _____s/ John R. Bielski_____________ 

Deborah R. Willig, Esquire 
Email:  dwillig@wwdlaw.com 
Attorney I.D. No. 21507 
John R. Bielski, Esquire 
Email:  jbielski@wwdlaw.com 
Attorney I.D. No. 86790 
Lauren M. Hoye, Esquire, Esquire 
Attorney I.D. No. 307411 
William J. Campbell IV, Esquire 
Email:  wcampbell@wwdlaw.com 
Attorney I.D. No. 326866 
 
WILLIG, WILLIAMS & DAVIDSON  
1845 Walnut Street, 24th Floor 
Philadelphia, PA  19103 
Office:    (215) 656-3600   
Facsimile:   (215) 561-5135 

 
Attorneys for Petitioners 

Dated: January 20, 2020 

mailto:dwillig@wwdlaw.com
mailto:jbielski@wwdlaw.com

